

Biomaterials Alchemy: Changing the Chemistries, but not Shapes, of Biogenic Structures

Ken H. Sandhage
Reilly Professor of Materials Engineering
School of Materials Engineering
Purdue University
West Lafayette, IN

Materials Alchemy: Changing the Chemistries, but not Shapes, of Synthetic Structures

Flexible Cu
Antenna
on Paper

ZrC/W Rocket
Nozzle Liners

Ken H. Sandhage

*Reilly Professor of Materials Engineering
School of Materials Engineering*

Purdue University

E-mail: sandhage@purdue.edu

PURDUE
UNIVERSITY

Research Colleagues

Graduate Students:

Zhihao Bao^{1,2}
Dan Berrigan^{1,3}
Philip Brooke¹
Vincent Chen¹
Stan Davis¹
Matt Dickerson^{1,3}
Brandon Goodwin¹
Ismael Gomez¹

Ari Gordin¹
SungHwan Hwang⁴
Jiaqi Li⁴
Dan Sabo¹
Taylor Shapiro^{1,5}
Sam Shian⁶
Jonathan Vernon^{1,3}
Michael Weatherspoon^{1,6}

Post-Docs/Research Scientists

Ye Cai¹
Vincent Chen¹
Yunnan Fang¹

Michael Haluska¹
Guojie Wang¹
Yunshu Zhang¹

Collaborating Research Groups:

Ali Adibi¹
Michael Durstock³
Mark Hildebrand⁸
Nils Kröger^{1,9}
Meilin Liu¹
Seth Marder¹

Carson Meredith¹
Rajesh Naik³
Joe Perry¹
Robert Snyder¹
Mohan Srinivasarao¹
John Zhang¹

¹Georgia Institute of Technology; ²Tongji University; ³Air Force Research Laboratory/Wright Patterson Air Force Base; ⁴Purdue University;
⁵Georgia Perimeter College; ⁶Harris Corporation; ⁷Scripps Institution of Oceanography; ⁸TU Dresden

Diatoms: 3-D Micro/Nanoscale SiO₂, Assembly

**Nature's
Nanotechnologists!**

F. E. Round, R. M. Crawford, D. G. Mann, The Diatoms: Biology and Morphology of the Genera, Cambridge University Press, 1990
(images compiled by Mark Hildebrand)

Diatoms: 3-D Micro/Nanoscale SiO₂ Assembly

10⁵ species

Each species forms
a specific, unique
3-D shape: *genetic
precision*

Sustained culturing
yields many copies
(80 cycles = 2⁸⁰=
10²⁴): *massively
parallel self-
assembly*

⇒ Predominantly
comprised of SiO₂

F. E. Round, R. M. Crawford, D. G. Mann, The Diatoms: Biology and Morphology of the Genera, Cambridge University Press, 1990
(images compiled by Mark Hildebrand)

Biological Assembly and Shape-preserving Inorganic Conversion

(BASIC)

(U.S. Patents No. 7,615,206; No. 7,204,971; No. 7,067,104)

BASIC Paradigm for Bio-Enabled Materials

- ◆ Use microorganisms as biofactories to precisely and rapidly replicate enormous numbers (2^n) of rigid, 3-D self-assembled, nanoparticle structures:

- ◆ Use shape-preserving chemical conversion methods to alter the composition for desired properties.

Shape-Preserving Chemical Transformation of Biogenic Structures: Bio-Enabled Materials

◆ Gas/solid reactive conversion of inorganic templates

Displacement Reactions with Bio-inorganic and Synthetic Inorganic Preforms:

- Biological Assembly and Shape-preserving Inorganic Conversion (BASIC) process¹
{Exchange reactions of porous SiO_2 templates with Mg(g) ,
 $\text{TiF}_4(\text{g})$, $\text{ZrCl}_4(\text{g})$, ...}
-> Positive replicas of MgO/Si , MgO , Si , SiC , C , TiO_2 , ZrO_2 , ...

◆ Conformal Coating-based Methods

Layer-by-Layer Deposition onto Bio-organic Templates:

- Surface Sol-Gel process + template removal
{Alkoxide chemisorption on OH-rich templates + pyrolysis}
-> Negative replicas of Fe_3O_4 , SnO_2 , TiO_2 , ZrO_2 ,
 BaTiO_3 , Eu-BaTiO₃, ...

Aulacoseira Diatom Frustules

**Regularly-spaced rows of fine pores
(few hundred nm in diameter)
running along the capsule wall.**

Diatom Alchemy

Gas/Solid Reactive Conversion of Biogenic (Diatom) and Synthetic SiO₂ into Replicas of MgO, TiO₂, ZrO₂, Si, SiC, C

- K. H. Sandhage, et al., *Adv. Mater.*, 14, 429 (2002)
- R. R. Unocic, et al., *Chem. Comm.*, 795 (2004)
- Y. Cai, et al., *J. Am. Ceram. Soc.*, 88, 2005 (2005)
- M. S. Haluska, et al., *Rev. Sci. Instr.*, 76, 126101 (2005)
- K. H. Sandhage, et al., *Int. J. Appl. Ceram. Technol.*, 2, 317 (2005)
- S. Shian, et al., *J. Am. Ceram. Soc.*, 89, 694 (2006)
- S.-J. Lee, et al., *J. Am. Ceram. Soc.*, 90, 1632 (2007)
- E. M. Ernst, et al., *J. Mater. Res.*, 22, 1121 (2007)
- Z. Bao, et al., *Nature*, 446, 172 (2007)
- R. F. Shepherd, et al., *Adv. Mater.*, 20, 4734 (2008)
- S. Shian, et al., *Rev. Sci. Instr.*, 80, 115108 (2009)
- K. H. Sandhage, *JOM*, 62, 32 (2010)
- B. Hatton, et al., *Proc. Nat. Acad. Sci.*, 107, 10354 (2010)
- Z. Bao, et al., *Energy Environ. Sci.*, 4, 3980 (2011)
- K. Chen, et al., *J. Mater. Chem.*, 22, 16196 (2012)
- A. Xing, et al., *Chem. Commun.*, 49, 6743 (2013)
- S. C. Davis, et al., *Adv. Funct. Mater.*, 4611 (2013)
- Z. Xia, et al., *Adv. Opt. Mater.*, 2, 235 (2014)

Magnesiothermic Reduction of SiO₂ -> Si

- ◆ For the reaction:

the relative amounts of the solid products are:

65.1 vol% MgO, 34.9 vol% Si

- ◆ A uniform mixture of these solid products should be comprised of co-continuous MgO and co-continuous Si (i.e., interpenetrating networks of both MgO and Si).

MgO/Si Frustule Replica

**Transmission
electron image**

Magnesiothermic Reduction of SiO₂ -> Si

- ◆ For the reaction:

the relative amounts of the solid products are:

65.1 vol% MgO, 34.9 vol% Si

- ◆ A uniform mixture of these solid products should be comprised of co-continuous MgO and co-continuous Si (i.e., interpenetrating networks of both MgO and Si).
- ◆ Selective dissolution of the MgO should then yield an interconnected, highly-porous Si replica of the starting SiO₂ template:

Conversion into Si-based Replicas

(average Si crystal size from
Scherrer analysis = 8.1 nm)

Magnesiothermic Reduction of SiO₂ -> Si

- ◆ For the reaction:

the relative amounts of the solid products are:

65.1 vol% MgO, 34.9 vol% Si

- ◆ A uniform mixture of these solid products should be comprised of co-continuous MgO and co-continuous Si (i.e., interpenetrating networks of both MgO and Si).
- ◆ Selective dissolution of the MgO should then yield an interconnected, highly-porous Si replica of the starting SiO₂ template:

$$\Delta V_m/V_m (\text{SiO}_2 \rightarrow \text{Si}) = -55.8 \text{ to } -58.5\%$$

Conversion into Si Replicas

**Si nanoparticle replica
(after etching in 1 M HCl for 4 h)**

Z. Bao, et al., *Nature*, 446 [3] 172-175 (2007).

**Secondary
electron
image**

**Surface Area:
541.0 m²/g
(BET analysis)**

Porous Si for Lithium Ion Battery Anodes

p-Si μ particles:

- SSA: 281 m^2/g
- Ave. crystal size: 10 nm

(Reaction of $<2.5 \mu m$ $SiO(s)$ powder with $Mg(g)$ at a peak temperature of $500^\circ C$ for 12 h, then MgO dissolution)

A. Zing, J. Zhang, Z. Bao, Y. Mei, A.S. Gordin, K.H. Sandhage, *Chem. Commun.*, 49, 6743-6745 (2013).

Porous Si for Lithium Ion Battery Anodes

Transmission
Electron
Image

(Reaction of $<2.5\text{ }\mu\text{m}$ SiO(s) powder with Mg(g) at a peak temperature of 500°C for 12 h, then MgO dissolution)

A. Zing, J. Zhang, Z. Bao, Y. Mei, A.S. Gordin, K.H. Sandhage, *Chem. Commun.*, 49, 6743-6745 (2013).

Applications for Mg-derived Porous Si Replicas

◆ **Porous silicon anodes for lithium ion batteries**

- L. Wu, et al., *ACS Appl. Mater. Interf.*, 8, 16862 (2016).
- L.-S. Jiao, et al., *J. Power Sources*, 315, 9 (2016).
- W. Sun, et al., *J. Mater. Chem.*, 4, 10948 (2016).
- Z.-L. Xu, et al., *J. Mater. Chem. A*, 4, 6098 (2016).
- Y. Tang, et al., *Electrochim. Acta*, 200, 182 (2016).
- J. Wang, et al., *RSC Adv.*, 8, 45077 (2016).
- H. Cui, *Nano*, 11, 53 (2016).
- M. Pan, et al., *Mater. Lett.*, 178, 252 (2016).
- W.-S. Kim, et al., *Nano Res.*, 9, 2174 (2016).
- C. Wang, et al., *Mater. Chem. Phys.*, 173, 89 (2016).
- L. Su, et al., *J. Alloys Comp.*, 663, 524 (2016).
- X. Feng, et al., *Nano*, 11, 1650031 (2016).
- L. Sun, et al., *Phys. Chem. Chem. Phys.*, 18, 1521 (2016).
- A. G. Kannan, et al., *RSC Adv.*, 6, 25159 (2016).
- J.D. Lee, *Kor. Chem. Eng. Res.*, 54, 16 (2016).
- L. Shi, et al., *J. Alloys Comp.*, 661, 27 (2016).
- W. Zhang, et al., *RSC Adv.*, 6, 4835 (2016).
- H. Won, et al., *Sae Mulli*, 66, 140 (2016).
- M. Waltzinger, et al., *Monat. Chem.*, 147, 269 (2016).

=> K. H. Sandhage, Z. Bao, U.S. Patent No. 7,615,206.

Applications for Mg-derived Porous Si Replicas

◆ High-sensitivity sensors

- Z. Xia, et al., *Adv. Opt. Mater.*, 2, 235-239 (2014).

◆ Thermoelectric particles

- M. L. Snedaker, et al., *Chem. Mater.*, 25, 4867 (2013).
- J. Szczech, et al., *J. Solid State Chem.*, 181, 1565 (2008).

◆ Photoluminescent Particles

- Z. Bao, et al., *Nature*, 446, 172 (2007).
- J. Zhu, J. Wu, Y. Wang, C. Meng, *J. Mater. Sci.*, 46, 7223 (2011).

◆ Inverse Opals

- B. Hatton, et al., *PNAS*, 107, 10354 (2010).
- F. Gallego-Gomez, et al., *Adv. Funct. Mater.*, 23, 5219 (2011).

◆ Drug Delivery

- S. Maher, et al., *Adv. Funct. Mater.*, 25, 5107 (2015).

◆ Photocathode

- S. Chandrasekaran, et al., *ACS Appl. Mater. Interf.*, 7, 17381 (2015).
- B. H. Meekins, et al., *ACS Appl. Mater. Interf.*, 5, 2943 (2013).

◆ Electromagnetic Wave Absorption

- S.-T. Liu, et al., *J. Magn. Magn. Mater.*, 394, 266 (2015).

Si via Magnesiothermic Reduction Citations

Reactive Conversion into SiC and C Replicas

Relative Intensity

Reactive Conversion into Porous C Replicas

Secondary electron image

BET Surface Area:
1,370 m²/g!

EDX analysis

Pt Nanoparticles within C Frustule Replicas

HRTEM image

(Pt deposition from $\text{Pt}(\text{CO})_2\text{Cl}_2$ vapor)

PEM Fuel Cells and Oxygen Reduction

- ◆ At the anode of a proton exchange membrane (PEM) fuel cell, $\text{H}_2(\text{g})$ is oxidized to yield protons and electrons:

- ◆ At the cathode, $\text{O}_2(\text{g})$ undergoes following reduction reaction:

- ◆ The oxygen reduction reaction is relatively sluggish and significant R&D on catalysts and catalyst supports is underway.

Catalysis of the Oxygen Reduction Reaction

(with Prof. Meilin Liu, School of MSE, Georgia Tech)

Surface Area, Pore Volume Analyses

Specimen	SSA (m²g⁻¹)	SMiV (cm³g⁻¹)	SMeV (cm³g⁻¹)
C_F	1370	0.282	1.53
C_V	227	0.0232	0.413
C_S	1230	0.286	1.40

C_F = C frustule replicas (10-11 µm dia.); **C_V** = C black (Vulcan XC-72R, 4.9 µm ave. dia.); **C_S** = C replicas of SiC powder (8.7 µm ave. dia.).

SSA = specific surface area; **SMiV** = specific micropore (<2 nm dia.) volume; **SMeV** = specific mesopore (2-50 nm dia.) volume

Carbon Diatom Frustule Replica

**Secondary electron
image after partial
FIB milling**

**Hollow frustule replicas =>
short diffusion distance for oxygen!
(half wall thickness ~ 700 nm)**